131 Low Maternal Weight Gain # **Definition/ cut-off value** Low maternal weight gain is defined as: - 1. A low rate of weight gain, such that in the 2nd and 3rd trimesters, for singleton pregnancies (1): - Underweight women gain less than 1 pound per week - Normal weight women gain less than .8 pounds per week - Overweight women gain less than .5 pounds per week - Obese women gain less than .4 pounds per week #### OR 2. Low weight gain at any point in pregnancy, such that using an Institute of Medicine (IOM)-based weight gain grid, a pregnant woman's weight plots at any point beneath the bottom line of the appropriate weight gain range for her respective prepregnancy weight category (1), as follows: | Prepregnancy Weight Groups Definition (BMI) | | Total Weight Gain Range (lbs) | | |---|--------------|-------------------------------|--| | Underweight | <18.5 | 28-40 | | | Normal Weight | 18.5 to 24.9 | 25-35 | | | Overweight | 25.0 to 29.9 | 15-25 | | | Obese | ≥30.0 | 11-20 | | Multi-fetal Pregnancies: See Justification for information. <u>Note</u>: A BMI table is attached to assist in determining weight classifications. Also, until research supports the use of different BMI cut-offs to determine weight categories for adolescent pregnancies, the same BMI cut-offs will be used for all women, regardless of age, when determining WIC eligibility. (See Justification for a more detailed explanation.) | Participant
Category and | Category | Priority | |-----------------------------|----------|----------| | priority level | Pregnant | I | Page 1 of 4 7/09 #### 131 ### **Low Maternal Weight Gain** #### **Justification** Maternal weight gain during the 2nd and 3rd trimesters is an important determinant of fetal growth. Low maternal weight gain is associated with an increased risk of small for gestational age (SGA) infants, especially in underweight and normal-weight women (1). In addition, low maternal weight gain is associated with failure to initiate breastfeeding and preterm birth among underweight and to a lesser extent normal weight women (1). The 2009 Institute of Medicine (IOM) report: Weight Gain During Pregnancy: Reexamining the Guidelines (1) updated the pregnancy weight categories to conform to the categories developed by the World Health Organization and adopted by the National Heart, Lung and Blood Institute in 1998 (2). The reexamination of the guidelines consisted of a review of the determinants of a wide range of short-and long-term consequences of variation in weight gain during pregnancy for both the mother and her infant. The IOM prenatal weight gain recommendations based on prepregnancy weight status categories are associated with improved maternal and child health outcomes (1). Included in the 2009 IOM guidelines is the recommendation that the BMI weight categories used for adult women be used for pregnant adolescents as well. More research is needed to determine whether special categories are needed for adolescents. It is recognized that the IOM cut-offs for defining weight categories will classify some adolescents differently than the CDC BMI-for-age charts. For the purpose of WIC eligibility determination, the IOM cut-offs will be used for all women regardless of age. However, due to the lack of research on relevant BMI cut-offs for pregnant and postpartum adolescents, professionals should use all of the tools available to them to assess these applicants' anthropometric status and tailor nutrition counseling accordingly. For twin gestations, the 2009 IOM recommendations provide provisional guidelines: normal-weight women should gain 37-54 pounds; overweight women, 31-50 pounds; and obese women, 25-42 pounds. There was insufficient information for the IOM committee to develop even provisional guidelines for underweight women with multiple fetuses (1). A consistent rate of weight gain is advisable. A gain of 1.5 pounds per week during the second and third trimesters has been associated with a reduced risk of preterm and low-birth weight delivery in twin pregnancy (3). In triplet pregnancies the overall gain should be around 50 pounds with a steady rate of gain of approximately 1.5 pounds per week throughout the pregnancy (3). For WIC eligibility determinations, multi-fetal pregnancies are considered a nutrition risk in and of themselves (Risk #335, Multi-Fetal Gestation), aside from the weight gain issue. The supplemental foods, nutrition education, and counseling related to the weight gain guidelines provided by the WIC Program may improve maternal weight status and infant outcomes (4). Page 2 of 4 7/09 #### 131 ## Low Maternal Weight Gain #### References - 1. Institute of Medicine. Weight gain during pregnancy: reexamining the guidelines (Prepublication Copy). National Academy Press, Washington, D.C.; 2009. www.nap.edu. Accessed June 2009. - 2. National Heart, Lung, and Blood Institute (NHLBI), National Institutes of Health (NIH). Clinical guidelines on the identification, evaluation, and treatment of overweight and obesity in adults. NIH Publication No.: 98-4083, 1998. www.nhlbi.nih.gov. Accessed June 2009. - 3. Brown JE and Carlson M. Nutrition and multifetal pregnancy. J Am Diet Assoc. 2000;100:343-348. - 4. Institute of Medicine. WIC nutrition risk criteria: a scientific assessment. National Academy Press, Washington, D.C.; 1996. #### **Additional Related References** - 1. Brown JE, Schloesser PT. Pregnancy weight status, prenatal weight gain, and the outcome of term twin gestation. Am.J.Obstet.Gynecol. 1990;162:182-6. - 2. Parker JD, Abrams B. Prenatal weight gain advice: an examination of the recent prenatal weight gain recommendations of the Institute of Medicine. Obstet Gynecol, 1992; 79:664-9. - 3. Siega-Riz AM, Adair LS, Hobel CJ. Institute of Medicine maternal weight gain recommendations and pregnancy outcomes in a predominately Hispanic population. Obstet Gynecol, 1994; 84:565-73. - 4. Suitor CW, editor. Maternal weight gain: a report of an expert work group. Arlington, Virginia: National Center for Education in Maternal and Child Health; 1997. Sponsored by Maternal and Child Health Bureau, Health Resources and Services Administration, Public Health Service, U.S. Department of Health and Human Services. - 5. Williams RL, Creasy RK, Cunningham GC, Hawes WE, Norris FD, Tashiro M. Fetal growth and perinatal viability in California. Obstet.Gynecol. 1982;59:624-32. Page 3 of 4 7/09 # 131 Low Maternal Weight Gain #### Clarification The Centers for Disease Control and Prevention (CDC) defines a trimester as a term of three months in the prenatal gestation period with the specific trimesters defined as follows in weeks: First Trimester: 0-13 weeks Second Trimester: 14-26 weeks Third Trimester: 27-40 weeks. Further, CDC begins the calculation of weeks starting with the first day of the last menstrual period. If that date is not available, CDC estimates that date from the estimated date of confinement (EDC). This definition is used in interpreting CDC's Prenatal Nutrition Surveillance System data, comprised primarily of data on pregnant women participating in the WIC Program. **BMI** Table for Determining Weight Classifications for Women (1) | Height | Underweight | Normal Weight | Overweight | Obese | |----------|-------------|---------------|---------------|----------------| | (Inches) | BMI <18.5 | BMI 18.5-24.9 | BMI 25.0-29.9 | $BMI \ge 30.0$ | | 58" | <89 lbs | 89-118 lbs | 119-142 lbs | >142 lbs | | 59" | <92 lbs | 92-123 lbs | 124-147 lbs | >147 lbs | | 60" | <95 lbs | 95-127 lbs | 128-152 lbs | >152 lbs | | 61" | <98 lbs | 98-131 lbs | 132-157 lbs | >157 lbs | | 62" | <101 lbs | 101-135 lbs | 136-163 lbs | >163 lbs | | 63" | <105 lbs | 105-140 lbs | 141-168 lbs | >168 lbs | | 64" | <108 lbs | 108-144 lbs | 145-173 lbs | >173 lbs | | 65" | <111 lbs | 111-149 lbs | 150-179 lbs | >179 lbs | | 66" | <115 lbs | 115-154 lbs | 155-185 lbs | >185 lbs | | 67" | <118 lbs | 118-158 lbs | 159-190 lbs | >190 lbs | | 68" | <122 lbs | 122-163 lbs | 164-196 lbs | >196 lbs | | 69" | <125 lbs | 125-168 lbs | 169-202 lbs | >202 lbs | | 70" | <129 lbs | 129-173 lbs | 174-208 lbs | >208 lbs | | 71" | <133 lbs | 133-178 lbs | 179-214 lbs | >214 lbs | | 72" | <137 lbs | 137-183 lbs | 184-220 lbs | >220 lbs | ⁽¹⁾ Adapted from the Clinical Guidelines on the Identification, Evaluation and Treatment of Overweight and Obesity in Adults. National Heart, Lung and Blood Institute (NHLBI), National Institutes of Health (NIH). NIH Publication No. 98-4083. Page 4 of 4 7/09